


Purpose of shrubbery

- Provide aesthetics
- Screening
- Food or flowers
- To attract bees and birds
- · Provide borders or shading


Put the Right Plant in the Right Place

Evaluate the landscape conditions and whether your plant selections will perform well


Plant Selection Principles

- Items to consider
 - Hardiness
 - Mature size
 - Fruiting and flowering qualities
 - Habit and form, shape
 - Light requirements
 - Soil and water requirements
 - Disease and insect susceptibility


Plant Selection Suggestions

Common Shrubs of Tennessee

- Rhododendron, native
- Azalea can be natives, some not
- Taxus Yew
- Spirea
- Shrub-type dogwoods
- Ninebark
- Hydrangea
- Abelia

Rhododendron

- Native to the Appalachian region of the United States
- Many hybrids exists
- · Excellent cold hardiness proper selection for heat tolerance is needed
 - 'English Roseum' (rosy pink)
 'Roseum Elegans' (Lavender-pink)
 - 'Janet Blair' (light pink)
 - · 'Chionoides' (white)
 - · 'Lee's Dark Purple' (dark lavender)
- Full sun and part shade
- Needs excellent drainage and low pH (5.5), high in organic matter


Deciduous Azalea

- Rhododendron genus
- Native to the southeastern U.S. Also need well drained, acidic, organic-rich soil
- Come in many colors and types
- Come in many cours and types
 Some have good fall color in the foliage
 Pinkshell
 Sweet/Smooth
 Swamp
 Cumberland
 Flames
 Undebtage speeching durafing

- Upright vs. spreading, dwarfing
 Fragrant and provide excellent color
- Attract birds and pollinators


Taxus - Yew

- · Evergreen conifers that perform well in heat and humidity
- Need excellent drainage
- Poisonous foliage
- Plum Yew native to China, Korea, Japan
 Performs well here
 Tolerates sun and shade
 'fastigiata' columnar

 - 'Prostrata' and 'Drupacea'
- 'Emerald Spreader' Japanese Yew Prostrate


Shrub-Type Dogwoods

- Pagoda dogwood (Cornus alternifolia)

 15-25' tail, spreading
 Creamy white flowers, 3-4 weeks after Cornus florida
 Acidic and highly organic soil
 Very cold tolerant
 Requires afternoon shade
 'Argentes' and 'Golden Shadows'

 Chinese dogwood (C. kousa) 'Wolf Eyes'

 Compact 8-10' and spreading
 Variegated leaves
 White flowers
 Well drained acidic soil


Ninebark

- Physocarpus opulifolius
- Very cold tolerant, performs in poorly drained soil
- Full sun
- White or pink flowers resembling Spirea
- · Grayish brown peeling bark with dark cherry layer underneath
- · Native to southeastern U.S. with many new cultivars

 - 'Summer Wine' (burgundy) 6'
 'Coppertina' (Copper) 7'
 'Center Glow' (Red/yellow) 9'
 'Diabolo' (Reddish purple) 9'
 'Little Devil' (deep burgundy) 5'


Hydrangeas

- Bigleaf (*H. macrophylla*)
 "Mopheads" large round bloom heads
 More susceptible to winter damage
 Oakleaf (*H. quercifolia*)
 Native
 Native
 God fall color

- Good fall color
 Panicled (*H. paniculata*)
 Tall and vigorous
 Smooth (*H. arborescens*)
 Native, 3-5' and vigorous
 Suckers heavily

Bigleaf Hydrangeas

- Blue vs. Pink acidity and high Al in the soil favors blue; high alkalinity and low Al favors pink. Whites are unaffected
- Flower on old wood
- 'All Summer Beauty'
- 'David Ramsey'
- Glowing Embers'
 Endless Summer
- 'Mini Penny'
- 'Penny Mac'
- 'Pia'
- 'Preziosa'


In acid soil with aluminum

o: Hugh Conlor


Oakleaf Hydrangea

- Have distinctly lobed leaves, hence the name
- 'Snowflake'
- Snow Queen[™]
- 'Sikes Dwarf' (compact)
- 'Ruby Slippers' (compact)
- 'Munchkin' (compact)
- Flower on old wood


Queen of Hearts


Panicled Hydrangeas

- 'Grandiflora' (large)
- Limelight very popular
- 'Pink Diamond'
- 'Tardiva'
- Flower on new wood


Smooth Hydrangea

- 'Annabelle'
- Invincibelle Spirit®
- 'Grandiflora'
- Flower on new wood


Invincibelle Spirit®

Hydrangea arborescens 'White Dome'


Abelia (Abelia x grandiflora)

Native to the Southeast

to: Hugh Conlor

- Good for hedging/screening
- Evergreen
- Full sun, well drained soil
- Bronze Anniversary (compact) and 'Canyon Creek'
 'Kaleidoscope' (compact) multicolored
- 'Lavender Mist'
 'Little Richard' (dwarf)
- 'Rose Creek'
- Silver Anniversary™


Underused Tennessee Shrubs Callicarpa (Beautyberry)

- Native, Japanese forms also popular
 6-8' shrub with opposite leaves, stems bearing purple or white fruit at the nodes
- · Blooms mid-summer on new growth
- Full sun to partial shade
- Moist well drained soil
- · 'Early Amethyst'
- 'Albifructus' (white)'Duet' (white and variegated) · 'Russell Montgomery' (white)
- 'Profusion'


'Albifructus'

Underused Tennessee Shrubs Calycanthus

- Native (Carolina Allspice, Bubbybush, Sweetshrub)
- Burgundy blooms in late spring, very fragrant
- Very tolerant to eastern TN conditions
- Flowers best in full sun
- · 'Athens' yellow blooms
- 'Hartledge Wine'
- 'Venus' white flowers


Underused Tennessee Shrubs Paperbush (Edgworthia chrysantha)

- Native to China
- Early spring bloomer, fragrant pale yellow flowers
- 5' tall
- Needs partial shade and high organic matter, acidic soil
- 'Red Dragon'
- 'Snow Cream'


Underused Tennessee Shrubs Fringe flower (Chinese)

- Same family as the witchhazels (Hamamelidaceae)
- Blooms April-May with white or pink flowers
- Reddish purple and green foliage varieties · Compact and large varieties
- · Look for cold hardiness

 - DOK TOY COID HATCHINESS "Burgundy Blast" "ZhuZhou" "Cherry Blast" "Garret Fire" "Purple Diamond" "Breviptetala" and "Pipa's Red" are well established at ETSU


Blueberries

- Provide fruit and beautiful fall color
- Not self-pollinating (require two cultivars) • For eastern TN – highbush and rabbiteye
 - 'Duke'
 - 'Blue Crop'
 - 'Blueray'
 - 'Tifblue'
 - 'Premier'


Plants to Avoid

• Nandina domestica

- Invasive in southern forests, has escaped from ornamental plantings
- Introduced from eastern Asia and India in early 1800s


Plants to Avoid

- Leyland Cypress
 - Used extensively for screens and for areas where rapid growth is needed
 - Very disease-prone · Can be damaged by cold
 - Overused


Thuja occidentalis 'Ericoides'


Other Conifers to Consider

- Conifers provide beautiful evergreen foliage during winter months
- · Variety of shapes, habits, colors
- Require little pruning and maintenance

- Require little pruning and maintenance Tennessee East TN State University Arboretum, Johnson City Pseudolarik kempfern Thujpäsk dolabrata University of TN Gardens, Jackson Cryptomeria japonica Globosa Nana' Phylodiadus antentlas "Franky Boy' University of TN Gardens, knowille Chamaecyparis anotatorsis" Galuca Pendula' Chamaecyparis anotatorsis" Galuca Pendula' Chamaecyparis abtuao "Spirited" Dinis densifyara Aurea' Plinis densifyara Aurea' Planycladus orientalis "Franky Boy'


Dwarf Conifer Garden at ETSU


Landscape Preparation

- Best time to plant is the fall. This allows root system to establish itself
 for better growth the following spring and summer.
- Be sure site has good drainage and is not compacted
 Till upper 6 inches and work in organic matter reduces pH and repairs
 structure

 - Alternatively, build raised beds
- Soil test
- At this time you can add preplant fertilizer as recommended by the soil test
 Aim for ph 5.5 6.5, depending on the desired plants.
- Dolomitic limestone raises pH
 Sulfur, Al-sulfate, and organic matter are used to lower pH

Proper Planting

- Dig the hold as deep as the root ball is tall.
- The hole should be 2-5x wider than the root ball, and should have sloping sides.
- If soil is heavily compacted, set the root ball higher and build soil up around it, but not on top. Make sure this structure is maintained and adequately watered.
 - The top of the mound should still be flush with the top of the root ball


• For pot bound plants: rather than cutting the roots, roughen sides of hole and shave outer 2 inches from root ball.


Photo: blog.northerngardener.org

Photo: Jeff Gilman, UMN Extension

Planting

- Backfill with the native soil mixed with compost or other organic matter
 - Make sure no clods or large hard clumps are present
- Mulch with bark, needles, or other aged organic material
 Be sure to leave space around the trunk
- No mulch volcanoes harbors disease
 Only need 2-4"
 - Only need 2-4"


First Year

- Water well after planting
- Maintain appropriate watering
 - Know your soil does it drain easily or hold water?
 - Constant moisture, but not saturation. Depletes needed oxygen from root zone
- Don't prune too heavily (<15%)
- Removing too much top growth reduces root growth
- Apply nitrogen fertilizers in spring before growth, but not in the fall.

Remember

- Know your site before you select your plants
- Consider the plant's cold hardiness, mature size, aesthetic qualities, light and soil requirements, water requirements, and disease and insect susceptibility
- · Consider varieties native to the Southeast
- Avoid overused or exotic varieties
- Properly prepare soil with organic matter
- Use the right planting depth and amount of mulch
- Keep adequate moisture

Recommended Reading

- What Grows There Blog by Hugh Conlon, retired Extension Specialist. Whatgrowsthere.com
- Best Garden Plants for Tennessee, by Susan Hamilton, director of UT Gardens


Questions or Comments?

Maureen Thiessen Extension Area Specialist Commercial Ornamental Horticulture <u>mthiesse@utk.edu</u>

Thank You!

References Used

- Conlon, Hugh. What Grows There. Online Blog. Whatgrowsthere.com
- Conlon, Hugh. Hydrangea The Queen of the Summer Garden.
- Polomski, B., Fernandez, T., Shaughnessy, D. *Planting Shrubs Correctly.* Clemson University Extension Publication HGIC 1052.
- Also many thanks to Travis Watson, Arborist at East Tennessee State University, for his suggestions and advice on ideal shrubs for Tennessee.